

Driver Record #N500-160-71-124-0
The Persons Name

Date Deceased =

As Of July 01, 2013, At 02:21 PM, Driver Privilege L252-244-71-124-0 Is **Suspended**.
Personal Information Is Protected Pursuant To The Driver Privacy Protection Act. Entries Below Are A Complete Record.

1) DL/ID Information

- Display will show the current Florida Driver License number and/or Name that identifies the person.
- Date of death, if the person is deceased. This heading will not appear if no date of death is on record.
- Display the current status of the Driver License such as Valid, Expired, Suspended, Revoked, Cancelled, and Disqualified.

<u>First</u> The	<u>Middle</u> Persons	<u>Last</u> Name	<u>Suffix</u>	<u>Date Of Birth</u> 04-04-1971	<u>Sex</u> M	<u>Height</u> 6'0	<u>Race</u> Caucasian
<u>Resident Address</u> 2900 Apalachee Parkway Tallahassee, FL 32399-0500		<u>County</u> Leon	<u>Mailing Address</u> 2900 Apalachee Parkway Tallahassee, FL 32399-0500		<u>County</u> Leon		

2) Personal Information

- Person's personal information will display First, Middle & Last name, Date of Birth (D.O.B), Sex, Height, and Race.
- Note: If personal information block is set you will see either the number assigned or the person's name, but not both and no address will be provided. The Social Security number is suppressed pursuant to Driver Privacy Protection Act (DPPA).

Current License Type

Class E - Any Non Commercial Motor Vehicle With Gross Vehicle Weight Rating Less Than 26,001 Pounds

3) Current License Type

- Will display the License class that the driver is currently holding.
- If not licensed, current Identification card or Class N for non-licensed status will display.
- License types can also display the following:
 - Class E Learners - Any Non Commercial Vehicle, the driver must be accompanied by a license driver 21 years of age or older, who occupies the front passenger seat closest to the right of the driver.
 - Class E – Any Non Commercial Motor Vehicle with a gross vehicle weight rating less than 26,001 Pounds.
 - Class A, B and C – Any single vehicle with a gross weight rating (GVWR) of 26,001 pounds or more or a combination vehicle that has a combined GVWR of 26,001 or more if the trailer has a GVWR of 10,000 pounds or more or the vehicle is designed to transport 16 or more passengers or the vehicle is transporting hazardous material that requires placards.

Original License Issued

01-01-1998

Original CDL Issued

01-01-2008

Prior State and Driver License Number

New York - 87347234872

4) Original and Prior State Information

- Original License and Original CDL issued dates are for first time Florida issuances.
- Prior State and DL number will appear when a Driver has surrendered a valid driver license from another State, U.S. Territory, or Country.

License Type

License (Class E)

Status

Suspended

Issue Date

01-01-2012

Expiration Date

01-01-2018

Temporary Permit (Motorcycle Also)

04-04-2004

05/04/2004

Commercial Driver License (Class A)

Not Eligible

01-01-2008

01-01-2012

CDL Temporary Permit

Identification Card (Permanent)

01-01-1988

5) License Type

- License type will display the most current issuance, the status of Eligible, Non Eligible, Suspended, Canceled, Disqualified or Revoked. Issue and Expiration dates will also be displayed.
- License Type will also display previous Permits, Identification Cards, Operators, and Commercial Drivers Licenses.

Issuance History

Class E Renewal	01-01-2012
Class A Replacement	04-04-2010
Class A Original	01-01-2008
Class E Renewal	01-01-2004

6) Issuance History

- Displays a history of Drivers License or Identification issuances original, renewals and replacements, through office visits or online transactions.

Exams

Vision

1 Attempt
Passed
01-01-2008

Signs

2 Attempts
Passed
01-01-1998

Rules

1 Attempt
Pass, Not Paid
01-01-1998

Driving

1 Attempt
Failed
01-01-1998

Motorcycle Rules

1 Attempt
Passed
04-04-2004

Motorcycle Skills

0 Attempts

7) Exams

- Displays the history of exams taken showing the most current scores and number of attempts, results and dates scored
- Scores can be displayed as Passed, Failed, Reciprocated (surrendered an out of state license), Incomplete, Waiver (exams taken using a 3rd party), Pass not paid (pass written/skills exam retest fee not paid), Failed not paid (Failed written/skills exam retest fee not paid).

CDL Exams

Vision 1 Attempt Reciprocated 01-01-2008	General 2 Attempts Passed 01-01-2008	Air 1 Attempt Pass, Not Paid 01-01-2008	Combination Vehicles 1 Attempts Passed 01-01-2008	Double / Triples 1 Attempt Failed 01-01-2008	Tank 0 Attempts
Hazardous Materials 0 Attempts	Passenger 1 Attempts Previously Passed 01-01-2008	Pre-Trip 1 Attempts Passed 01-01-2008	Skills 1 Attempts Passed 01-01-2008	Basic 1 Attempts Passed 01-01-2008	School Bus 0 Attempts

8) CDL Exams

- Displays the history of exams taken showing the number of attempts, the results and dates of exams.
- Results can be displayed as Passed, Failed, Reciprocated (surrendered valid out of state license), Incomplete, Waiver (exams taken using a 3rd party), Pass not paid (pass written/skills exam retest fee not paid), Failed not paid (Failed written/skills exam retest fee not paid).

Restrictions

- A - Corrective Lenses
- B - Outside Rearview Mirror
- C - Business Purposes
- D - Employment Purposes
- E - Daylight Driving Only
- F - Automatic Transmission
- G - Power Steering

Endorsements

- H - Any Vehicle Used To Transport Hazardous Materials In Placardable Amounts.
- N - A Tank Vehicle Designed To Transport Any Liquid Or Gaseous Material With Designed Capacity Of 1,000 Gallons Or More.
- Mtcy Also - Allowed To Operate Motorcycle Also

9) Restrictions & Endorsements

- Restrictions will be displayed as an alpha character and the specific definition. CDL Licenses can have alphanumeric restrictions and the specific definition.
- Endorsements- will be displayed as an alphanumeric character and the specific definition. The Endorsement of “Motorcycle Only” & “Motorcycle Also” will be displayed.

Special Driver Information

- Safe Driver
- Organ Donor
- Eligible To Renew Online

10) Special Driver Information

- Displays general information specifically relating to the person’s status or driving record.

Sanction Information

* Notices are mailed to the last address provided to our agency pursuant to s.322.251. In most cases the notice is mailed 20 days before the sanction begins. However, there are some exceptions. 1) When court orders a sanction, the notice is mailed after we receive the information, although the sanction is effective on the conviction date; or 2) When a law enforcement agency provides the notice upon an arrest, a notice will not be mailed from DHSMV.

** Action Required: if "Yes" you must meet certain requirements to reinstate that sanction; if "No" you have complied with all the requirements and nothing further is needed from you; if "N/A", reinstatement is not allowed for this sanction.

Sanctions

** Action Required	Effective Date	County	State	Length	Description	Added To Record Date	* Notice Provided Date	Requirements Completed Date
Yes	11-26-2000				Bodily Injury Liability (BIL)/Property Damage Liability Insurance required as a result of Judgment Case Number 300000158			
No	02-07-2007	Washington		180 Days	Driving Under the Influence Revocation is a Result of Violation number 1 Citation Number 9785WXY County Court Action Effective Through 08-06-2007		02-21-2007	09-30-2007
No	10-20-1999	Hillsborough		30 Days	12 Points Within 12 Months Point Suspension Is A Result Of Violation Numbers 002, 003, 004 Projected to Expire at midnight on 11/19/1999	09-29-1999	09-29-1999	08-10-2003
Yes	02-07-2007	Washington		Indefinite	Failed To Pay Traffic Fines/Penalty Suspension Is A Result Of Violation Number 001 Court Req Met - Still Susp - Fee Required	02-27-2007	01-16-2007	

11) Sanctions

- Is an action taken against the driving privilege as a result of a violation of State or Federal laws. Each sanction entry identifies if action is required or not, the effective date of the sanction, the county/state of the sanction's origin (if applicable), the length of the sanction, a brief description of the sanction, the date the sanction was added, the date notification was mailed, the length of sanction period (if applicable), and restoration date. If additional assistance is required in understanding how to reinstate the driving privilege go to www.flhsmv.gov, choose driver license check and enter the Florida driver license number.

Violations

Violation Number	Offense Date	Disposition Date	County	State	Points	Citation#	Description	Added To Record Date	CMV	School Elected
001	02-19-1999	02-07-2007	Washington			9785WXY	Driving Under The Influence Blood Alcohol Level: 0.103 Disposition Was Guilty	05-20-1999	No	N/A
002	02-19-1999	05-13-1999	Washington		0	9786WXY	Unlawful Speed Speeding 80 In A 55 Zone Adjudication Withheld-Clerk School Election County Court	05-20-1999	No	Yes
003	08-15-1999	08-15-1999		VA	4	0000	Unlawful Speed Speeding 71 In A 45 Zone Disposition Was Guilty Counsel Waived	09-05-1999	No	No
004	07-19-2006	09-13-2006	Palm Beach		4	9885SXP	Speeding 84 In A 70 Zone Disposition Was Guilty County Court	08-19-2006	No	No

12) Violations

- An entry on a person's driver record showing traffic violation dispositions (Guilty/Adjudication Withheld) as a result of violations of State/Federal law. Each conviction will indicate an assigned violation number, the date the offense occurred, the date the disposition was rendered, the county (if applicable), the state, the points assigned to the violation (if applicable), the citation number, a brief description of the violation, the date the citation was added to the record, if a commercial motor vehicle was used, and if school was elected. Points that have been added to the record cannot be removed unless the court that put the points on the record notifies the department to have them removed.

Crashes

Crash Date	County	State	Description	Crash Report Number
07-19-2006	Palm Beach	FL	Investigated By FHP Citation Was Issued Crash Indicated Bodily Injury	

13) Crashes

- This entry indicates the crash date, county and/or state of the event. The description includes the investigating agency, indicating that a citation was issued, the severity of the crash and the crash report number. Crashes will not be recorded to a driving record if a citation was not issued.

Driver Schools

Completion Date	County	State	Description	Added To Record
12-19-1998	Leon	FL	Traffic Law Substance Abuse Course	01-01-1998
08-13-2000	Washington	FL	DUI School	09-10-2000
08-15-2003	Palm Beach	FL	BDI Course	10-20-2003

14) Drivers Schools

- Displays information about a person's driver school completions due to violation/sanctions. Displays the completion date, the FL County, if provided/if applicable, the state if not a Florida course, a brief description of the type of school completed. Ex: BDI for Basic Driver Improvement, TCAC for Traffic Collision Avoidance Course, ADI for Advanced Driver Improvement, and DUI for Driving Under the Influence course, along with the date this was added to the record. Note: The option to complete a DUI school out of the state is only available to clients who have moved to another state.

Correspondence

Action Date	County	State	Citation#	Description
01-06-2003	BROWARD			ADJUDICATION WITHHELD-CLERK CT (9) CONV DATE: 12-28-2002
09-19-2012	BROWARD		1637GTM	SAT D6 SUS 5FAIL TO PAY. 07-30-2012 THRU 09-19-2012

15) Correspondence

- Displays clerk of court school elections for traffic violations, because the driver was not eligible to elect or failed to complete the course in the required time frame.
- Satisfaction of sanctions such as failure to comply to a traffic citation/summons will be displayed on a complete transcript.

-- End Of Record

Any Out Of State Traffic Violations Reported Will Be Reflected On The Driver Record And Points Assessed In Accordance With Florida Statutes.

Operation Of A Motor Vehicle Constitutes Consent To Any Sobriety Test Required By Law.

Replacement License Required Within 10 Days Of Address Or Name Change.

In Compliance With Section 322.201, F.S., I Clayton Boyd Walden, Director, Division Of Motorist Services, Department Of Highway Safety And Motor Vehicles, State Of Florida, Do Hereby Certify That I Am The Custodian Of The Records Of Said Division Of Motorist Services And That This Is A True And Correct Transcript Of The Above Named Subject's Driving Record As Taken From The Official Records On File In This Department.

Director

For Frequently Asked Questions, Please Go To http://www.flhsmv.gov/ddl/abstract_questions.html